DOE-BES Sponsored Workshop on Basic Research for Hydrogen Production, Storage and Use #### Walter J. Stevens Director Chemical Sciences, Geosciences, and Biosciences Division Office of Basic Energy Sciences Workshop dates: May 13-15, 2003 A follow-on workshop to BESAC-sponsored workshop on "Basic Research Needs to Assure a Secure Energy Future" ## Workshop Charter To identify fundamental research needs and opportunities in hydrogen production, storage, and use, with a focus on new, emerging and scientifically challenging areas that have the potential to have significant impact in science and technologies. Highlighted areas will include improved and new materials and processes for hydrogen generation and storage, and for future generations of fuel cells for effective energy conversion. ## Workshop Organizers Workshop Chair: Millie Dresselhaus (MIT) **Associate Chairs:** George Crabtree (ANL) Michelle Buchanan (ORNL) **Pre-Workshop Briefing Presenters:** JoAnn Milliken (EERE) Nancy Garland (EERE) Mark Paster (EERE) EERE: DOE Office of Energy Efficiency and Renewable Energy ## Workshop Panel Chairs ### **Basic Research Challenges in Hydrogen Production** **Session Chairs: Tom Mallouk (Penn State University)** Laurie Mets (University of Chicago) ### **Hydrogen Storage and Distribution** Session Chairs: Kathy Taylor (General Motors, Retired) Puru Jena (Virginia Commonwealth University) #### **Fuel Cells and Novel Fuel Cell Materials** Session Chairs: Frank DiSalvo (Cornell University) Tom Zawodzinski (Case Western Reserve Univ.) # **Four Questions** - Where are we now? - What do we already know? - Where do we want to be? - What do we need to do to get there? ## Workshop Approaches - Recognize the Great Challenge of Implementing the Hydrogen Economy - Solicit Participation of Stakeholders - Recognize Roles of Various DOE Programs: Technology Goals, Objectives, and Milestones - Understand Time Scale of the Objectives - Coordinate Basic Research with Technology Development ## Workshop Goals ### To identify: - Research needs and opportunities to address long term "Grand Challenges" and to overcome "show-stoppers." - Prioritized research directions with greatest promise for impact on reaching long-term goals for hydrogen production, storage and use. - Issues cutting across the different research topics/panels that will need multi-directional approaches to ensure that they are properly addressed. - Research needs that bridge basic science and applied technology: - So challenging that long term sustained effort is required - Opportunity driven by advances in science and technology - Technology needs driven- basic research with highest potential for impact ## Plenary Session Presentations **President's Hydrogen Initiative** **Steve Chalk (DOE EE/RE)** **Hydrogen Storage: State of the Art** George Thomas (SNL-CA, Retired) Onboard Hydrogen Storage, Who's Driving and Where Are We Going? **Scott Jorgensen (General Motors)** Hydrogen and Climate Change Jae Edmonds (PNNL) Science of Hydrogen Safety Jay Keller (SNL-CA) ## Hydrogen Production Session Team Co-Chairs: Tom Mallouk (Penn State), Laurens Mets (U of Chicago) #### **Speakers** Allen Bard (UT, Austin) **Solar Production** Charles Dismukes (Princeton) **Biological and Biomimetic** Jennifer Holmgren (UOP) **Fossil production** Ken Schultz (General Atomics) **Nuclear Production** Lenny Tender (NRL) **Bio/Inorganic interfaces** #### **Panelists** Michael Adams (Univ of Georgia) Les Dutton (Univ of Pennsylvania) Charles Forsberg (ORNL) Heinz Frei (LBL) Tom Moore (Arizona State Univ) Jens Nørskov (Technical Univ of Denmark) Arthur J. Nozik (NREL) K. Lee Peddicord (Texas A&M Univ) Tom Rauchfuss (Univ of Illinois) John A. Turner (NREL) Luping Yu (Univ of Chicago) ## Hydrogen Storage and Distribution Team Co-Chairs: Kathy Taylor (GM, Retired) and Puru Jena (VCU) #### **Speakers** Scott Jorgensen (GM) #### Key Issues Robert Bowman (JPL) #### Metal and Compound Hydrides Karl Johnson (Univ Pittsburgh) #### **Theory and Computation** Thomas Klassen (GKSS-Research Center, Germany) #### Nanostuctured Hydrides Peter Eklund (Penn State Univ) Carbon related materials #### **Panelists** Mike Baskes (LANL) Seiji Suda (Kogakun Univ, Japan) John Wolan (Univ South Florida) James Ritter, Univ South Carolina) Hannes Jonsson (Univ of Washington) BjÖrgvin HjÖrvarsson (Uppsala Univ, Sweden) George Thomas (SNL (Retired)) Vitalij Pecharsky (Ames Laboratory) ## Fuel Cells and Novel Fuel Cell Materials Team #### Co-Chairs: Frank DiSalvo (Cornell) and Tom Zawodzinski (CWSU) #### **Panelists** Fernando Garzon, LANL John Lannutti, OSU Sossina Haile, Cal Tech Zachary Fisk, FSU #### **Speakers** Shimshon Gottesfeld, MTI Micro FCs Jim McGrath, Virginia Tech Levi Thompson, U/Michigan Joel Christian, Osram/Sylvania Adam Heller, U/Texas Hubert Gasteiger, GM Ray Gorte, Penn Woods Halley, UMN #### **Additional Contributors** Andrew Gewirth, UI Radoslav Adzic, BNL Marvin Singer, DOE Office of Science David Ginley, NREL Giselle Sandi, ANL ### **Current Status, Challenges and Opportunities** **Status:** Steam-reforming of Oil and Natural Gas produces 9M tons H₂/yr; expandable to 40M tons/yr needed for transportation, given better catalysts. Requires CO₂ sequestration to meet fundamental goals of H₂ economy. #### Alternative energy resources and conversion technologies: Coal: cheap; lower H₂ yield/C; more contaminants; R&D needed for process development, gas separations, catalysis, impurity removal. Solar: widely distributed; carbon-neutral; low energy density. PV/electrolysis current standard – 15% efficient - needs 0.03% of land area to serve transportation. Nuclear: abundant; carbon-neutral; long development cycle. Intermediate goals: better CATALYSTS and better materials for fossil and biomass conversion processes. Long term goals: more efficient, cheaper, more durable solar conversion processes; Development of nuclear resources; reduce dependence on noble metal catalysis. ### Fossil Fuel Reforming ### **Scientific Challenges** - Improved catalysts (e.g. lower T water-gas shift reaction; desulfurization catalysts) - more **active**, more **specific**, more **stable**, less susceptible to poisoning/fouling - Improved gas separations (e.g. membranes more robust and selective) #### **Opportunities** - Combinatorial synthesis, analysis of catalysts - Integrated experimental and computational approaches to understand/control - active sites at atomic level - catalytic mechanisms - catalyst design on the nano-scale #### Nuclear and solar thermal hydrogen ### **Scientific Challenges and Opportunities** - Cost/efficiency (duty cycle) for solar thermochemical (TC) - Separations and materials performance - H₂ from direct thermolysis (>2500°C) and radiolysis are interesting but speculative - Thermodynamic data and modeling for TC - High temperature materials in oxidizing environments at ~900°C - Solid oxide materials and membranes - TC heat exchanger materials - High temperature gas separation - Improved catalysts ### **Solar PV/PEC/photocatalysis** ### **Scientific Challenges and Opportunities** - Integrate light harvesting, charge separation and transport, charge transfer (fuel formation) and stability into working systems - Design and assembly of 2-D and 3-D systems - Light harvesting absorption of full solar spectrum, efficiency - Charge transport effect of structure, energy loss mechanisms, charge separation - Composite assemblies - Organic/inorganic/polymer hybrid chemical systems - Effects of nanostructure and surface area ### Bio- and bio-inspired H2 production ### Findings: Scientific Challenges and Opportunities - Identify microbes & component redox enzymes, proteins, cofactors, regulatory pathways for producing/metabolizing H₂ and other fuels (CO, CH₄,...) - Efficiently interface biomimetic redox catalysts into complex 2D, 3D structures for hydrogen/oxygen catalysis, sensing, and energy transduction ### **Findings: Priority Research Areas** - Biomimetic catalysts for hydrogen "processing" - Exploiting biodiversity for novel biocatalysts and determining mechanisms of assembly - Coupling electrode materials to light-driven catalytic water oxidation, hydrogen production components - Biomimetic nanostructures to organize catalytic functions of water oxidation and hydrogen production ## Hydrogen Storage and Distribution Panel #### **Current Status, Technology Goals and Scientific Challenges** #### **Target Applications** Transportation on board vehicles and non-transportation applications for hydrogen production/delivery #### **System Requirements** - Demand compact, light-weight, affordable storage. - System requirements set for FreedomCAR: 4.5 wt% for 2005, 9 wt% for 2015. - No current storage system or material meets all targets. (Currently: Solid Storage ≤ 3%; Liquid and Gas Storage ≤ 4%) #### **Current Technology** - Focus mainly on tanks for gaseous or liquid hydrogen storage. - Progress demonstrated in solid state storage materials: metallic hydrides, light metal hydrides, complex (chemical) hydrides, novel nanostructured materials. #### **Future Technology Needs** - Basic research to identify new materials and to improve the properties of existing materials before they can be considered viable candidates. - Theory and computation to understand the mechanisms, electronic structure, dynamics and energetics of hydrogen in materials. # Hydrogen Storage and Distribution Panel - Initiate a broadly based research program to explore and further the potential of complex hydrides for hydrogen storage - Exploit computational methods to predict trends, guide experiments, and to identify new promising materials for hydrogen storage & catalysis - Utilize fundamentally different physical and chemical properties at the nanoscale in the design of new storage materials ### Current Status, Technology Goals and Scientific Challenges **Status:** Engineering investments have been a success. Limits to performance are materials, which have not changed much in 15 years. #### Membranes - Operation in lower humidity, strength and durability. - Higher ionic conductivity. #### Anodes #### Cathodes - Materials with lower overpotential and resistance to impurities. - Low temp operation needs cheaper (non- Pt) materials. - □ Tolerance to impurities: CO, S, hydrocarbons. - □ Low T operation needs cheaper (less Pt, or non- Pt) materials. #### Reformers - If H₂ storage is not solved, and perhaps in transition period, the H will be derived from hydrocarbons by reforming. - Need low temperature and inexpensive reformer catalysts. ### **Electrocatalysts** ## Scientific Challenges and Opportunities - New Materials - Many classes of materials, previously ignored, have recently shown promise. - Need rapid synthesis, analysis and evaluation. - Improved cathodes (low overpotential, durable, impurity tolerant) - Materials that minimize rare metal usage in cathodes and anodes - Synthesis and processing of designed triple percolation electrodes ### **Low Temperature Materials** ### **Scientific Challenges and Opportunities** - Basic understanding of materials/structure/transport relationships - Proton conduction in low- or zero-water environment at elevated temperature - Understanding factors controlling durability - New methodologies for materials discovery - Complementary experimental and theoretical approaches - 'High' Temperature proton conductors - Fundamental understanding of degradation mechanisms - Functionalizing Materials with Tailored Nano-structures - Interfaces and Adhesion #### **Solid Oxide Fuel Cells** #### **Scientific Challenges and Opportunities** - New materials and synthetic approaches - Electrolytes, anodes, cathodes - Higher conductivity, chemical stability, improved mechanical properties, exploratory materials synthesis - Ceramic proton conductors - Improved electrokinetics, nanostructured architecture, functionally graded interfaces - Interconnects with 'metallic conductivity, ceramic stability' - High strength, thermally shock resistant, chemically compatible materials for seals - Modeling ionic and electronic transport processes in bulk, at surfaces and across interfaces - New techniques for characterization of electrochemical processes - Innovative fuel cell architectures ### **Solid Oxide Fuel Cells** - Theory, modeling and simulation, validated by experiment, for electrochemical materials and processes - New materials all components! - Novel synthesis routes for optimized architectures - Advanced in-situ analytical tools ## Crosscut Issues - Catalysis - Membranes and Separations - Nanostructured / Novel Materials - Sensors, Characterization and Measurement Techniques - Theory, Modeling, and Simulation (TMS) - Safety # **Proposed Workshop Report Outline** ## **Executive Summary** - Introduction and Overview - II. Panel Reports (three reports) - III. Integration of Major Findings, Cross-Cutting Issues, and Research Directions - IV. Conclusions Appendices Research Direction Write-Ups